FINAL REPORT # ANALYSIS OF FAUNAL REMAINS FROM THE BENJAMIN BANNEKER SITE (18BA282) # Prepared By: David T. Clark, Ph.D. Zooarcheology Research Facility Anthropology/Catholic University Prepared For: Maryland Historic Trust/State of Maryland The following is a final report on the faunal remains from the Benjamin Banneker Site (18BA282). The assemblage consisted of 1085 bone, scale and shell fragments and weighed 1271.4 grams. The remains were analyzed by feature and are presented in Tables 1-5. The entire assemblage was poorly preserved which limited its analytical potential. As expected, this resulted in a low number of identifiable faunal specimens most of which were dense, weather resistant skeletal elements such as teeth. Conversely, small animal remains, especially those of fish, were well preserved and provided valuable information to the study. ## Methods The faunal remains were cleaned and placed in clear, plastic polybags prior to delivery to the Archeology Laboratory, Department of Anthropology, The Catholic University of America. Preliminary cleaning, sorting and bagging saves valuable analytical costs. Initially, the assemblage was separated by provenience. Each bag of material was segregated into identifiable/unidentifiable specimens. The remains were, then, grouped by animal type (class, genus, species, etc.) and specific characteristics (element type, element portion, meat portion, physical condition, modifications, etc.) were recorded for each specimen. The results were, then, tabulated on standard data forms which are used to produce a final report. The segregated remains were placed in clear plastic bags with a provenience/faunal data label stapled inside. Identification of the remains was aided, in some instances, by use of a modern skeletal comparative collection maintained in the Archedogy Lab. Furthermore, the interpretation of butchering patterns and meat portions was aided by data recovered from current fieldwork on farm community butchering practices (Clark, 1985). The entire assemblage is presented, below, by feature. #### FEATURE 10 Feature 10 was a large, deep, basin shaped refuse pit which yielded a faunal assemblage of 743 bone, scale and shell fragments weighing 831.7 grams (Table 1 and 2). The fragments were, generally, in poor physical condition, not unlike the materials from Feature 22. Small broken fragments were common-place, the majority of which exhibited longitudinal cracks, surface pealing and fungus pitting, usually the result of prolonged weathering and soil deterioration. Many specimens were heavily abraded from soil creep or trampling and a few exhibited rust or green discoloration probably from association with deteriorating metal refuse (iron, copper). Many pieces were incinerated, the result of food preparation or refuse disposal near fires, and a few specimens exhibited rodent scavenging marks. Although many "layers" were excavated in Feature 10, there were only minor differences in the faunal remains throughout the deposit. The upper layers yielded fewer fragments and small animals such as mice, frog, and toads were identified in the lower layers. However, these species are most likely intrusive in the deposit. Overall, many fragments were too small and deteriorated for species identification and most of those identified were tooth fragments or other pieces of dense, more weather resistant bones. Fourteen species were recorded mostly mammals, aves and pisces which accounted for the bulk of the remains (Table 1). Less prevalent were amphibians and oysters remains: | Class | Number of Specimens | Number of Species | |-------------------|---------------------|-------------------| | Mammalia | 270 | (6) | | Aves (birds) | 213 | (3) | | Amphibia | 67 | (2) | | Pisces (fish) | 180 | (2) | | Bivalvia (oyster) | 39 | (1) | The entire assemblage is discussed in detail, below, by species. #### Bos taurus (Cow) Six cow bone fragments were recorded, consisting of teeth (3) and post-cranial (3) remains (Table 2). Two rib fragments and an upper hindleg shaft probably from a round roast, were identified (Figure 1). The maturation data from both tooth wear and bone fusion patterns indicated one individual was 1.5 years old and another was over 3.5 years of age. #### Sus scrofa (Pig) Pig remains included 4 cranial and 6 post-cranial fragments (Table 2). Teeth included molar and premolar fragments from mostly immature individuals. Post-cranial specimens were vertebrae and leg bone fragments from loin, picnic-shoulder and hock meats (Figure 2). The maturation data indicated that one individual was over 2 years old, another was about 1.5 years and, yet another was less than a year old. This diversity, obviously, indicates that young pigs as well as, older, "breeder" stock, were eaten. #### Ovis aries (Sheep) One ankle bone was identified as sheep (Table 2). The maturation data indicate an age of, at least, 1.5 years old. Caprinae (Sheep/Goat) Five fragments were recorded but were too deteriorated for specific identification (Table 2). This material consisted of fore and hindleg fragments. There were 152, other, large mammal fragments but they were unidentifiable. Most were leg (95) and rib shaft (52) fragments. They probably represent large domestic mammals, especially since large wild animals were not identified in the assemblage. Sciurus carolinensis (Gray Squirrel) Remains of this species included 3 post-cranial fragments (Table 2). This species usually prefers wooded areas and is often used as a food resource. #### Rattus sp. (Rat) Two rat post-cranial bones were uncovered (Table 2). Although rats are common scavengers, few bones exhibited gnaw marks suggesting the refuse was buried without prolonged exposure to rodent or carnivore scavenging. ## Peromyscus sp. (Field Mouse) Thirty-seven mouse elements were recorded and represented a variety of skeletal parts from immature individuals (Table 2). As mice are common burrowing animals, the remains probably represent intrusive material from burrow nests. #### Meleagris gallopavo (Turkey) Three fragments were identified and all represented leg elements (Table 2). Though a common barnyard species, these were the only turkey remains recorded from the site. #### Gallus gallus domesticus (Chicken) Chicken remains were very prevalent (100) and represented a variety of cranial and post-cranial elements indicating that whole chicken were probably processed in the area. Common elements included ribs, innominates (pelvis) and leg bone fragments representing wing, thigh and leg meats. A number of thick, large size eggshell fragments probably from chickens were uncovered. #### Bonasa umbellus (Ruffled Grouse) One grouse ulna (wing) element was recorded (Table 2). Common through the eastern U.S., the grouse is found in wooded-brushy environments and is a popular game bird in most areas. #### Bufo (cf.) americanus (American Toad) Amphibian remains were, surprisingly, common and bone elements were well preserved suggesting the material maybe intrusive (Table 2). Six toad bones were identified including vertebrae, innominates and leg bones (Table 2). Toads occupy a variety of habitats from grassy yards to woodlands as long as there is ample supply of insects and moisture. ## Rana (cf.) clamitans (Green Frog) Frog remains (12) included a variety of skeletal elements which were well preserved and probably intrusive. The green frog inhabits shallow water areas such as springs, swamps, brooks as well as moist areas near rotting trees. Many unidentifiable frog-toad (Salientia) remains were recorded. Again, these, normally fragile elements, were well preserved and were, most likely, intrusive. #### Perca flavescens (Yellow Perch) Yellow perch remains were common (22) and included scales and cranial bones (Table 2). This species occupies a variety of freshwater habitats and is a popular food fish. Data from well preserved scales indicated individuals weighed three-fourths of a pound or less. Morone americana (White Perch) The remains of white perch were more common than any other fish species. A popular commercial fish, it prefers bay and river estuaries, and rarely occupies ocean waters. Using data from scales and bones, individuals weighed between $\frac{1}{2}$ and $1\frac{1}{4}$ pounds. The remains were mostly scales and cranial fragments, undoubtedly, representing discarded butchering refuse. Other fish materials included a diversity of skeletal elements including skull fragments, vertebrae, ribs, rays and scales were very fragmented and unidentifiable. Nevertheless, the preservation of such small, fragile elements, despite adverse weathering and soil deterioration, increases the information potential of any faunal analysis. #### Crassostrea virginica (Oyster) Oyster shell fragments were common (38) and represents the only invertebrate species in the collection. The oyster is a very popular and important commercial species. The shells were often pulvarized and used as fertilizer and mortar. #### Overview Discussion: Feature 10 This was the largest (743) assemblage from the site. Fourteen species were identified and the most common remains were of large mammals, birds and fish, especially those of pig, cow, chicken and white perch. Large mammal remains were most abundant, nearly all, either leg bone or rib shaft fragments. The majority of unidentifiable fragments were probably from large domestic species, since larger wild animals were not represented. Wild animal remains consisted of smaller species, especially fish and oysters which, apparently, constituted important secondary food resources. As the bone material was highly deteriorated, identifiable fragments were usually teeth and other, more weather resistant, bone elements. Cow remains included fore and hindleg elements representing shank and rump-round meat portions. Common pig remains were, also, fore and hindlimb elements from picnic shoulder and ham portions. A number of fragments
exhibited fine knife cut or axe marks and a few were hand-sawed. Absent were fragments with symmetrical saw marks and refined meat portions such as steak cuts and thin cut ham slices. Chicken remains included wing, innominate (pelvis) and leg fragments representing wing, thigh and leg meats. Fish remains were mostly cranial fragments and scales, representing refuse from initial processing where fish are scaled and deheaded. The evidence indicates that fish were small sized, most weighing less than one pound. Maturation data for large domestic mammals species were varied. Cows were generally older, about 3.5 years of age or older. They probably represent draft or dairy animals. In contrast, pig ages varied from younger (less than one year) to older (2 years old or more) individuals, the latter probably representing "breeding" stock. Contemporarily, pigs are butchered before a year old when their meat is most tender. #### FEATURE 22 The faunal assemblage from Feature 22 consisted of 337 bone, scale and shell fragments which weighed 433.7 grams (Table 1). Two distinct levels were identified in this feature and the corresponding assemblages were studies separately for comparative purposes (Tables 3 and 4). The entire faunal assemblage was in poor physical condition consisting mostly of smaller bone fragments exhibiting varying degrees of deterioration including fungus pitting, dry rot cracking (lengthwise), pealing of bone surfaces, abrasion from soil creep or stream rolling, burning, discoloration, and scavenging. Accordingly, the study yielded a high number of unidentified bone fragments. Futhermore, of those identified, teeth were very common because they represent dense bone elements more resistant to weathering and natural decomposition. However, although deterioration was great, delicate small animal remains, especially fish scales and bones, were recovered, probably the result of flotation processing, smaller mesh screen size, etc.. The entire assemblage is discussed, in detail, below. #### Feature 22 (Layer 1, Level 1) This collection consisted of 142 bone and shell fragments (Table 1). As noted above, the material was in poor condition consisting mostly of small broken pieces, many of which were burnt or incinerated. A few specimens exhibited rust-brown and green discolorations, probably from contact with deteriorating iron and copper materials. The remains are described below by species. Bos taurus (Cow) Cow remains were scarce (6) consisting of 3 teeth and fore and hindleg fragments (Table 3). The leg bone remains included a cut radius (lower foreleg) from a shank meat portion and an upper hindleg fragment from a rump roast (Figure 1). The available maturation data from tooth wear and bone fusion patterns indicated that one individual was at least 3.5 years old at death. ## Sus scrofa (Pig) Pig remains (16) were very common and most (15) were tooth fragments (Table 3). The only post-cranial specimen was an upper foreleg fragment from a picnic-shoulder cut (Figure 2). The maturation data suggest diverse ages for pigs. Two individuals were more than 2.5 years old but two others were less than a year old at death. The evidence suggests the remains of, both, young "tender" pigs and older "breeding" stock were represented in the assemblage. #### Ovis aries (Sheep) Sheep bones included 1 premolar tooth fragment (Table 3) which exhibited extensive wear suggesting an age of 3.5 to 4 years. The remainder of the large mammal bones (91) were unidentifiable due, mostly, to their fragmented condition. Leg bone fragments were most abundant, representing 78% of the total. Many of these specimens were burnt or incinerated, the result of food preparation and/or refuse disposal near fires. One element exhibited rodent gnaw marks which matched the incisors (front teeth) tooth pattern of a rat. However, the overall pancity of rodent or carnivore gnaw marks indicated the refuse was not exposed to prolonged or extensive scavenging. #### Gallus gallus domesticus (Chicken) Six chicken bones were identified and represented back and wing portions. In general, aves or bird remains were uncommon in the area excavated. The only other bird materials included several unidentifiable leg bone fragments and eggshell pieces (Table 3). Terrapene carolina (Eastern Box Turtle) Two box turtle shell fragments constituted the only reptile remains identified (Table 3). Box turtles are very common in the temperate areas of the eastern U.S. and were often used as a food resource. #### Morone americana (White Perch) Fish remains were relatively common and included vertebrae, cranial elements and scales, in order of abundance. White perch was the only identified species (2 scales) in the collection and is a very popular "game" fish. It is a semi-amadromous, estuarine species which inhabits brackish waters of bays and river systems and is usually never found in the ocean. Traveling in large groups, the white perch is easily caught seasonally and was probably common in the lower reaches of The Patapsco River located about a mile from and within view of the site. Crassostrea virginica (American Oyster) A number of oyster shell fragments were recorded (7). This is an important commercial species and is commonly found on sites in the Chesapeake Bay region. The shells were often pulvarized and used as fertilizer or mortar. #### Overview: Feature 22 Level 1 Eight species were identified in this assemblage (Table 1 and 3). Large mammal remains were most common, representing 80% of the entire assemblage and much of this material was unidentifiable due to the poor condition of the fragments. Of the total large mammal specimens, only 28 were identified to species level. Of these, 23 were tooth fragments, not surprising, since they are more resistant to deterioration. Cow, pig and sheep remains were identified and pig bones were most common of the three. Bird remains were less abundant but a few domestic chicken bones were identified which undoubtedly, represented an important food species. Identifiable wild animal remains were scarce including only smaller species such as fish and oysters which probably constituted important secondary food recources. Many of the elements from large domestic mammals represented bulk meat portions such as ham and shoulder cuts (pig) and leg roast portions (cow and sheep). The maturation data for the large domestic species were diverse. Sheep and cow remains yielded ages in excess of 3,5 years. In contrast, both young (less than 1 year) and old (more than 3.5 years) pigs were recorded. The ages suggest many animals were kept several years as "breeding" stock. #### Feature 22: Layer 1, Level 2 The assemblage from Level 2 consisted of 195 bone, scale and shell fragments and eight species were identified (Table 4). As noted elsewhere, this material was in poor physical condition represented by small broken pieces which were usually unidentifiable. The entire collection is presented below by species. Bos taurus (Cow) Thirteen cow bones were recorded and most were tooth fragments (Table 4). Post-cranial remains were varied, including 2 innominate (pelvis) fragments, probably from rump or sirloin portions and elements from the lower foreleg representing shank meats (Figure 1). The maturation data from tooth wear and bone fusion rates, indicated two individuals were at least, 1.5 years of age. ## <u>Sus scrofa (Pig)</u> Thirteen specimens were identified as pig and nine were tooth fragments (Table 4). Post-cranial remains included a humerus (upper foreleg) fragment from a picnic-shoulder cut, a foreleg piece from a hock portion, and two hindleg bones representing a "shank half" and "butt half" ham (Figure 2). The maturation data revealed that 2 individuals were less than a year old at death. ## Caprinae (Sheep/Goat) Three bones were assigned to this group as they were too deteriorated for specific identification (Table 4). All were post-cranial fragments of ribs and leg bones. ## Equus sp. (Horse, Mule) One foreleg fragment was identified as Equus (Table 4). Both mule and horse were common in the area and served a variety of purposes. A host of other large mammal remains were recorded (110) but were too deteriorated for specific identification. Most were leg bone fragments, of which many were burnt or incinerated due to food preparation and disposal near fires. Two specimens were modified. One exhibited thin cut marks around the shaft, probably from a knife and the other, was a bone button, apparently, fashioned from a split rib section. ## Rattus sp. (Rat) One rat mandible (jaw) was identified (Table 4), representing the only rat bone from Feature 22. Very few bone fragments exhibited rodent gnawing, indicating that faunal refuse was not exposed to prolonged scavenging prior to deposition. #### Peromyscus sp. (Mouse) One mouse tooth was recorded (Table 4). This species is commonly found in wooded, brushy and grassey environments, and will often wander into domestic areas. ### Aves sp. (Birds) Bird remains were rare consisting of a few unidentifiable leg bone fragments and pieces of eggshell which were probaby chicken (Table 4). #### Terrapene carolina (Eastern Box Turtle) This material included only 2 carapace (upper) shell fragments (Table 2). This species is common in well-watered woodlandfield environs and it often served as a food resource. The shells are often used for the production of domestic tools. Morone americana (White Perch) White perch remains (16) were relatively common, especially scales (Table 4). This species is a very popular food fish which prefers estuarine areas of bays and rivers but is rarely found in ocean waters. Scale and bone elements represented individuals less than a pound in size. Other fish remains were unidentifiable cranial, vertebrae, rib and ray fragments (Table 4). ## Gastropod (Snail) A single snail shell fragment was recovered but was too deteriorated for specific identification. ##
Crassostrea virginica (Oyster) One oyster fragment was recorded. This is a very important commercial species. The shells were often pulvarized and used as fertilizer or mortar. #### Overview: Feature 22 - Level 2 This assemblage was generally similar to that of Feature 22 - Level 1, except several additional mammal species (Equus, mouse, rat) were identified for Level 2, but not in significant numbers. In each assemblage (Level 1 and Level 2) large mammal remains were most prevalent and cow and pig were the most common species identified. Only a few wild species were recorded and consisted of small animals such as fish which probably represented significant secondary food resources. The distribution of bone elements and meat portions for large domestic mammals was varied. Cow remains were mostly from leg bones representing rump, sirloin and shank meats. Common pig remains were, also, from leg elements representing picnic-should and ham portions. The maturation data for large domestic mammals was similar to that from the Level 1 assemblage. Cows were generally older, at least 1.5 years of age, and pigs were younger, less than a year old. ## FEATURE 86 This assemblage was very small (5) and weighed 6.0 grams. The material consisted of unidentifiable large mammal leg bone fragments (Table 5). ## Conclusions The faunal assemblage from the Benjamin Banneker Site (18BA282) consisted of 1085 bone, scale and shell fragments. The bulk of the remains were recovered from Features 10 and 22 and the assemblages were, generally, similar. The remains were poorly preserved resulting in a low number of identifiable fragments. Of these, hard, dense weather resistant elements, especially teeth, were more commonly preserved and identified. Fifteen species were identified and vertebrate remains were dominant, especially those of large domestic mammals, birds and fish. Invertebrate remains were, comparatively, scarce including only oyster shells and a single snail shell: | | Number of Specimens | Number of Species | |------------|---------------------|-------------------| | Mammalia | 524 | 7 | | Aves | 228 | 3 | | Reptilia | 4 | 1 | | Amphibia | 67 | 2 . | | Pisces | 215 | 2 | | Bivalvia | 46 | 1 | | Gastropoda | 1 | • | | Total | 1085 | 15 | Large mammal remains were most prevalent and nearly all were leg and rib bone fragments which is not surprising, as they represent the meaty parts of the animal. Commonly identified domestic species were cow, pig and to lesser extent, sheep. Pig remains were dominant which corresponds with historic records from a local store near the Banneker farm. The records show the exclusive purchase of pork meats (Bedini,1972). Chicken was also important. Although uncommon in Feature 22, remains of this species were abundant in the Feature 10 material. Wild animal remains were less prevalent but fish, especially white perch and oyster remains, were consistantly identified and were, undoubtedly, important secondary food species. The distribution of elements/meat portions varied between species. The majority of fragments were probably from food refuse. However, teeth represent non-meaty elements which are usually discarded during initial butchering. Post-cranial cow elements were mostly from the fore and hindlegs represented shank and rump/round roast meats. Common pig remains were more diverse including shoulder, fore and hindleg elements representing picnic-shoulder, hock, and ham meats. Sheep elements were fore and hindleg bones from leg meats. Chicken remains included wing, thigh and leg portions. Fish remains were, mostly, cranial fragments and scales which represented discarded butchering refuse. Frog, toad, and mouse elements were relatively common in Feature 10. But the high degree of preservation of delicate bones, plus representative elements of complete skeletons, suggests the material is intrusive. Toads and frogs are adapted to a well-watered, moist, damp environment which was possibly associated with Feature 10. Only a few specimens exhibited evidence of sawing or cutting which is not surprising considering the small size of most fragments. A number of fragments, all from large domestic mammals, were cut and axed. Interestingly enough, cut marks were usually confined to the joint end of the element, the result of disarticulation. Such modification were often fine, thin knife blade cuts. In contrast, deep, broad axe marks, especially on cow and pig fragments, were observed across thick shaft sections, evidence of processing bulk leg meat portions such as hams or roasts. Sawing was rare and close inspection of these specimens indicated rough, non-symmetrical hand-saw techniques. Often the bones were sawed or cut through most of the shaft and, then, snapped off. Numerous fragments were incinerated especially those from large mammal leg bones. This was the result of either food processing or refuse burning. Maturation data using tooth wear and bone fusion growth rate patterns, varied between large domestic mammal species. In both feature assemblages, cows were older than pigs or sheep, usually about 3.5 years of age. Although less common, sheep were 1.5 to 2.5 years of age. But pig ages were most diverse. As expected, some pigs were less than a year old. However, others were 2 years old, probably representing "breeding" stock. In closing, it should be stressed that although the assemblages were poorly preserved, this analysis provided a wealth of valuable information, especially regarding subsistence patterns and butchering practices. ## Refrences Bedini, Silvio A. 1972 Accounts of Benjamin Banneker. Unpublished Report. Washington, D.C. 20016. Clark, David T. 1985 Modern Farm Butchering Technology, An unpublished report. On file, Zooarcheology Research Facility, Department of Archeology. The Catholic University of America. #### Table Explanations The following is an explanation of the symbols and abbre-viations used in data Tables. The specimens listed on the Tables are all fragments unless stated otherwise. The Tables are organized by element and species. The complete scientific name, for each species, are used in the $\underline{\text{text}}$, only. General animal listings are as follows: - -Lg. mam. = unidentifiable large mammal (cow or deer size). - -Med. mam = unidentifiable medium mammal (fox or raccoon size). - -Sm. mam. = unidentifiable small mammal (mouse or squirrel size). - -Aves = birds - -Sm., Aves = small bird (robin or sparrow size). - -Lg., Aves = large bird (turkey size). - -Caprinae = sheep/Goat - -Salinedae = Frog/Toad - -Pisces = Fish Listings for teeth will sometimes include number such as = 1-(12). The enclosed number refers to approximate age based on tooth wear patterns. Other references to maturation data are expressed as: (-) = immature and (+) = mature. Symbols for sawed elements are = [1] and cut or axed elements are = [1]. The designation of "L" = a left element (L-ulna) and "R" = a right element (R-ulna). The symbol for scavenging is GN=gnawed. A number of skeletal element terms for Aves, Reptiles, Amphibians and Pisces are different than those of mammals. The common elements are as follows: #### Turtle - -carap. (carapace) = upper shell. - -plas. (plastron) = lower shell. #### Pisces -sca. (scale) Table 1 Species Distributions-Benjamin Banneker Site (18BA282) | | Species Dis | Fea.22(L1,L1) | Fea.22(L1,L2) | Fea.86 | Totals | |------------------------------|-------------|------------------|---------------|--------|--------| | Bos taurus | 6- | 6- | 13- | | 25- | | Sus scrofa | 10- | 16- | 13- | | 39- | | Ovis aries | 1- | 1- | | | 2- | | Caprinae | 5- | | 3- | | 8- | | Equus | | | 1- | | 1- | | Large mammal-unidentifiable | 152- | 91- | 110- | 5- | 358- | | Medium mammal-unidentifiable | 5- | | | | 5- | | Sciurus carolinensis | 4- | | · | | 4- | | Rattus | 2- | | 1- | | 3- | | Peromyscus | 37- | | 1- | | 38- | | Small mammal-unidentifiable | 34- | | 7– | | 41- | | Gallus gallus domesticus | 100- | 6- | | | 106- | | Meleagris gallopavo | 3- | | | | 3– | | Bonasa umbellus | 1- | | | | 1- | | Aves sppunidentifiable. | 70- | 2- | 2- | | 74- | | Aves sppEggshell | 39- | 3– | 2- | | 44- | | Terrapene carolina | | 2- | 2- | | 4- | | Rana sp. | 34- | | | | 34- | | Bufo sp. | 6- | | | | 6- | | Selinedae | 27- | | | | 27- | | Perca flavescens | 22- | | | | 22- | | Mo <u>rone americana</u> | 75- | 2- | 16- | | 93– | | Pisces sppunidentifiable | 72- | 6- | 22- | | 100- | | Gastropoda sp. | | | 1- | | 1- | | Crassostria virginica | 38- | 7- | 1- | | 46- | | | | | | | | | TOTALS | 743 | 142- | 195- | 5 | 1085- | | | | | | | | | No. of SPECIES | 14- | 7- | 8- | | | | | | | | | | | | | | | | | | | 1 | j v ^o | | | | | | | | | | | | | · | | | | | | 1.9 | | | | | | Ta | ble ² | Featur | e 10: E | lement | Distr | ibutior | ıs | | | | | | |----------------------------|---------|---------------------------------------|-----------|--------|----------------------|--------|------------------|---|-------------|------------|----------------|----------|----------|--------------|----------|----------|------------|--------------| | | Bos | | | Sus | | | | | | 0vis | Caprin
1219 | | | Lg.mam | | | | | | S <u>pecies</u>
Cranium | 1222 | 1223 | 1234 | 1215 | 1222 | 1233 | 1234 | 1235 | 1251 | 1211 | 1219 | 1222 | 1235 | 1 <u>Ž15</u> | 1222 | 1223 | 1227 | | | Cranium | | | | | | | | | ļ | | | | | | | <u> </u> | ļ | | | Maxillae | | | | | | | | | | | | | | | | <u> </u> | | <u> </u> | | Molar | | | | | | 1-(17) | | | 1-(22) | | | | | ļ | | | | | | | 1 | | ļ | | | | | | | | | | | | | | | | | Canine | | | . | | | | | | | | | | | ļ | | <u> </u> | | <u> </u> | | Incisor | | | | | | | | | ļ | | <u> </u> | | | | | | | <u> </u> | | Mandible | | | 1=- | | | | | | | | | | <u> </u> | <u> </u> | | 1_ | | | | Molar | | | | 1-(27) | | | | | | | | | | | | | | | | Premolar | | | | | | | 1-(6) | | | | | <u> </u> | | | | | | | | Canine | | | | |
L | | | | | | | | | | | ļ | | | | Incisor | Vertebrae | | <u></u> | | | | | 2= | 1 | | | | | | | | | | <u> </u> | | | 1 | (1)- | 1- | | J | | | | | | | | | | 7 | (1)com | b | | | Sternum | | | | | | | | | | | | ļ | L | | | <u> </u> | ļ | Ļ | | Innominate | | | | | | | | | 3.22 | | | <u> </u> | | | | L | ļ | <u> </u> | | Clavical | | | | | ļ | | | | | | | | | | | | <u> </u> | | | S <u>capula</u> | Humerus | 12 M.F. | | | | | 1(-). | | | 1(+)bn | t | <u> </u> | <u> </u> | | <u> </u> | | | | | | Ulna | | | | · | | | | | | | | | 1 | | | | | | | Radius | | | | | | | | | | | | 1 | | | | | | | | Carpal | Metacarpal | | | | | | | · | <u> </u> | | | | | | | | | | | | Phalanx | Femur | | | 1-R | | | | | | | | | 1- | | | | | | | | Tibia | | | | | ļ | | | | | | 1 | 1- | 1- | | | | | | | Patella | 200 | | | | | | | | | | | | | | | | | | | Fibula | | | | | | | | *************************************** | | - | | | | <u> </u> | | <u> </u> | | <u> </u> | | Tarsal | | | | | | | | | | | | | | <u> </u> | | <u></u> | <u> </u> | | | Metatarsal | | Alles paintings. | | | | | | | <u> </u> | | | | ļ | <u> </u> | <u> </u> | <u> </u> | | | | P <u>halanx</u> | | | | | 1- | | | <u></u> | | 1 | <u> </u> | <u> </u> | ļ | <u> </u> | <u> </u> | | ļ | ↓ | | Unident, vert. | | · · · · · · · · · · · · · · · · · · · | | | | | | | | | <u> </u> | <u> </u> | | <u> </u> | .3- | | | | | Unident. rib | | | | | | | | | | · | <u> </u> | | <u> </u> | ļ | (1)- | 11- | ļ | ↓ | | Unident. Innom. | | | | | | | | | | . <u> </u> | | | <u> </u> | <u></u> | ļ | ļ | · · · | | | Long Bone Frag. | | | | | | | | *********** | <u></u> | | | | | | 12 | 9_ | ļ | | | L.B.F. (bnt) | | | | | | | | | ļ | | | | | 1= | 1 | | 1 | | | L.B.F. (inc.) | | | | | | | | | | | | | | | <u> </u> | <u> </u> | ļ <u>.</u> | | | | - | | | - | | | | | | | | | | | <u> </u> | | | | | TOTALS | 2- | 1- | 3- | 1 | 1 | 2 | 3 | 1 | 2- | 1= | 1- | 3 | 1 | 1 | 24- | 22- | 1 | | | | - | | | | | | | | | | | | | ļ | | | | | | | | | | | | | | <u> </u> | | | | | | | <u> </u> | | - | | | | | | | | | | · | | | | <u> </u> | <u> </u> | | | | ļ | | =70 | | | | | | | A. A. T. A. E. E. S. | ļ | | ļ | | | | | | | | | | | | | | | | | | | ****** | | | | | | | L | | | | | | | | | | | | 1 | | | <u> </u> | <u> </u> | | | l | 1 | <u> </u> | | 20 | | | | | | Ta | ble 2 | Featu | re 10: | Elemen | t Distr | ributio | ns (co | n't) | ··· | | | | |-----------------|----------------|---|-------------|----------------|-------------|--|------------------|--------|-------------|---|--|-------------|--|--|--|--|--|--| | | Lg.mam
1233 | 100/ | 1005 | Sciuru
1221 | | | Med.ma | Rattus | Perom | | Sm.mam | | | | | | | | | Species | 1233 | 1234 | 1235 | 1221 | 1223 | 1235 | 1222 | 1222 | | 1233_ | 1212 | | 1223 | 1233 | 1234 | | ļ | | | Cranium | | -
 | | | | | | | 4- | | | 1- | 2- | 1- | | | <u> </u> | ļ | | Maxillae | | | | | | | | | _5_ | | | | <u> </u> | | | <u> </u> | <u> </u> | <u> </u> | | Molar | | | | | | | | | | | | | L | | | <u> </u> | <u> </u> | | | Premolar | | | | | | | | | | | | | | l | | | <u> </u> | | | Canine | Incisor | Mandible | | | | | | | | | | 1-R | | | 1 | · | I | | | l | | Molar | | | 1- | | | | | | 2- | | | | | | I | | | | | Premolar | Canine | Incisor | | | | | | | | | 1- | 1- | | |] | 1 | I | <u> </u> | Ī | | | Vertebrae | | | | | | | | | 4- | 2- | l | | | | | l | | | | Rib | | (1)- | | | | | | 1 | | | | | | | I | 1 | | · · | | Sternum | | | | | | | | | | | | | 1 | | <u> </u> | Ī | | | | Innominate | | | | | | | | | 2- | | | | <u> </u> | T |] | <u> </u> | | <u> </u> | | Clavical | | | | | | | | | | | 7 | | | | | | 1 | 1 | | Scapula | | | | | | | | | | | · · · · · · · · · · · · · · · · · · · | | | | <u> </u> | | 1 | | | Humerus | | | | | | | | | 2- | 2- | | | | | | | 1 | | | Ulna | | | | 1-R | 1-R | | · | 1_ | 2- | | - | | | | | | | | | Radius | | | | | | | | | 1– | | | | | - | + | | † | | | Carpal | | | | | | | | | | | | | İ | | | | 1 | | | Metacarpal | | | | | | | ~ | | | | | · | | | <u> </u> | | | | | Phalanx | | | | | | | | | | ** | - | | 1 | | | | | \vdash | | Femur | | | | 1-L | | | | | 3 | | | | | | | | | | | Tibia | | | | | | | | | 4(-) | 1(-) | | | | 1_R | 1(-) | | | 1 | | Patella | | | | | | | | | | | | | | 1-1-1 | | | 1 | | | Fibula | · | | ** | | | 1.45 - 1.45 - | | | <u> </u> | | | | | | | | | | | Tarsal | | | | | | 1- | | | | | | | · · · · · · | | | | | | | Metatarsal | | | | · | | | | | | | | | | <u> </u> | | | 1 | | | Phalanx | | * | | | | | | | 750.000.000 | - | | | 1- | | | | | | | Unident. vert. | | | | | | ······································ | | | | | . 1 | 1- | 1- | .10- | | | | + | | Unident. rib | 9– | 18- | 5- | | | | | | | L' , 1511-1511 | t de Tie | 1- | 9- | 1.10= | | | | | | Unident. Innom. | J | | | | • | | | | | | <u> </u> | | | 1- | | | † · | | | Long Bone Frag. | 10- | 42- | 9- | , | | | 5 | | <u> </u> | | <u> </u> | | | 1 | | | | | | L.B.F. (bnt) | 1- | 4- | | | | **** | - 3 - | ****** | | ************************************** | | | | | ····· | | <u> </u> | | | L.B.F. (inc.) | 1= | 3- | | | | -24/ | <u> </u> | | | | 1= | | | | | | † | | | | -4 | | | | | | <u> </u> | | | 4 | 1 | | | | | | 1 | | | TOTALS | 21- | 68- | 15- | 2 | 1- | 1- | 5 | 2- | 30- | 7 | 2- | 3- | 15- | 13- | 1 | 1 | | =186 | | WINN | | ~ × × × × × × × × × × × × × × × × × × × | | | 1. Ta | ****** | | | | | | |] | 1 | | | 1 | | | | | | - | - | | | | | | | | | | 1 | | | 1 | | | · | | | | | ~. | | | | | | | | | | - | ~ | | | | | | | | | | - | | | | 1 | 1 | 21 | | | | | | Та | ble 2 | Feature | 10:E1 | ement I | Distrib | utions | (con't | <u>:)</u> | | | | | |---------------------------------|----------------|-------------|-------------|-----------|--------------|--------------|---------------------------------------|----------------|----------------|-------------|--|--------------|--|--------------------|---|--|--|--------------| | | Gallus
1222 | 1223 | 1233 | 1224 | 1235 | Meleag | 1224 | Bonasa
1227 | Aves | 1223 | 1233 | 1224 | 1235 | Egg
1234 | 1235 | | | | | Cranium | 1/// | 5- | 7- | | | 1223 | 17.74 | 1 | 1777 | 1223 | 1733 | 1 2 3 4 | 1 | 14419 | 1 | | | | | Maxillae | 1- | | | | | | | 1 | | | | | | | | | 1 | · · · · | | Molar | | | | | | | | | | | | | | 1 | | | † | | | Premolar | Canine | | | | | | | | † | | | | <u> </u> | | | | 1 | 1 | | | Incisor | | | | | | | | | | | | | | <u> </u> | | 1 | | | | Mandible | | 1- | 2- | | | | | | | | 1 | | | | 1 | 1 | | | | Molar | | | | | | | | | | | <u> </u> | | | | 1 | 1 | | | | Premolar | | | | | | | | 1 | | | | | | | <u> </u> | † | † | | | Canine | | | | | | | | | | | <u> </u> | | | | † | | 1 . | | | Incisor | | | | | ·········· | | | 1 | | | | - | | | † ` | | | | | Vertebrae | 1- | | | _2 | .1 | | | | _1 | | 2 | 1- | T | | <u> </u> | 1 |] | | | Rib | 1- | 6- | 19_ | 5– | 2- | | | | | | 4- | 11- | 2- | | 1. | | | | | Sternum | 1- | 2- | 1- | 1- | | | | | 1- | | | | | | | | | | | Innominate | 4- | 2 | 2 | | | | | | | | | l | | | | | | | | Clavical | | | | | | | | | | | | | | | L | | | | | Scapula | 3– | 1- | 3- | | | | | | | 1=_ | | | | | | | <u> </u> | | | Humerus | 1- | 1- | 1- | $(1)_{-}$ | | | | | | | | | | | | | | | | Ulna | | 1 | 2- | 1- | | | | 1 | | | | | | | | | | | | Radius | | | | | | | | | 2- | | | | | | | | | | | Carpal | | | | | | | 1- | | | | | | | | | | | | | Metacarpal | | | | | | | | | | | | | | | <u> </u> | | | | | Phalanx | | | | | | | | | | | | | | | | |
 | | Femur | | 2- | 2- | | | 1 | | | | | | | | |] | | | | | Tibia | 1 | 2– | 2 | 1- | 1- | | 1- | | | 2- | | 1- | | | | | | | | Patella | A-7 | | | | | | | | | | | <u> </u> | | | | | | | | Fibula | | | | | | | | | | | | 1 | | | <u></u> | <u> </u> | | | | Tarsal | | 2- | 2 | 1= | | ļ | | | | | | <u> </u> | <u> </u> | | | } | ļ | | | Metatarsal | | | | - | 20 A/A-7-7-2 | | | | | | | | ļ | | | ļ | | | | <u>Phalanx</u> | | | | | | ļ | · · · · · · · · · · · · · · · · · · · | ļ | | | <u> </u> | <u> </u> | ļ <u>. </u> | <u> </u> | ļ | ļ | | | | Unident, vert. | | <u></u> | | | | | | | | | <u> </u> | <u> </u> | | | <u> </u> | | | | | Unident. rib | | <u></u> | | | | | | | | | | | | | | | | | | Unident. Innom. | | | | ·· | <u> </u> | <u> </u> | | <u> </u> | | <u></u> | ļ | | | <u> </u> | | | - : | | | Long Bone Frag.
L.B.F. (bnt) | | | | | | | · | | 4= | | | 27- | 10=- | | | | | | | L.B.F. (Inc.) | | n., 1, 47 m | | <u> </u> | | ļ | | | | | | | | | - | | | | | D.D.T. (IIIC.) | | | | | | | | | | e-e | | | ļ | | 1 | | | | | | | 2 | | 12- | | | 2 | | - - | | | 41- | 12 | | 15-
15- | | =213 | | | TOTALS | _13= | 21- | 44- | 12- | 4- | 1- | 2- | 1- | 8- | 3- | 6- | 41- | 12- | 24- | 113- | | 1=213 | - | a. a | ļ | <u> </u> | | <u> </u> | | ļ | | | | | ! | | <u> </u> | | | | | 22 | | | | | | Та | pre 5 | Feature | e 10;E1 | ement | Distri | outions | (con' | t) | | | | | |------------------------|--------------|--|-------------|---------------|-------------|-------------------|--|--|---------------|-------------|----------------|----------------|--------------|--|--------------|--|--|--| | Species | Bufo
1219 | Rana
1222 | 1233 | Selin
1222 | 1223 | 1224 | 1233 | 1234 | Perca
1222 | 1233 | Morone
1222 | 1223 | 1233 | 1234 | 1235 | | | | | Cranium | | | | | - | | | | 8- | | 1- | | 1 | 2- | | | | | | Maxillae | | | | | | - | | | | | | | 1 | | | | | · · | | Molar | | | | | - | | | | | | | | | | | | | | | Premolar | | | | | | | | | | | | | 1 | | | | | | | Canine | Incisor | Mandible | | | | | | | | | 2- | | | | | | | | | | | Molar | Premolar | Canine | Incisor | Vertebrae | 2=_ | 2 | 12- | | 1= | | | | | | | | | 1- | | <u></u> | | <u> </u> | | Кір | | | | 1 | | | | | | | <u> </u> | | 1- | 1- | | | <u> </u> | | | Sternum | | | | | | | | | | | | | ļ <u> </u> | | ļ | <u> </u> | <u> </u> | <u> </u> | | Innominate
Clavical | 2 | | 2 | 2 | | 2 | _2 | | <u> </u> | ********** | <u></u> | | | | | | <u> </u> | | | | | 2- | 2- | | | | | | | | ļ | ļ | | | ļ | ļ | | | | Scapula | | 4- | 4- | 1 | | | | | ļ | | ļ | ļ | | ļ | | ļ | | | | Humerus | 2- | 2- | 1- | 1- | | 2- | 1- | | ļ <u>-</u> | | ļ | · | | <u> </u> | | | | | | U <u>lna</u> | | | | | | | ···· | | | | <u> </u> | | | ļ | | | | ↓ | | Radius | | | | 3- | | 2- | _1 | | | | ļ | ļ | | | ļ | | | - | | Carpal | | 2- | | ļ | | | · | | | | | | <u> </u> | <u> </u> | · | | | | | Metacarpal
Phalanx | | | | | | | | | | | | | ļ | - | | | | | | Femur | Tibia | ——— | | | 1- | | | 2- | | | | | | | | | | | ├ | | | | | | 1- | | | | | | | | | | | | | | - | | Patella | | | | | | | | | | | | <u></u> | | | | | | | | Fibula | | | | | ***** | | | | | | | | | · | | | | | | Tarsal
Metatarsal | | | | | | | | | | | | - | | | | | | | | Phalanx | | ************************************** | | - | | . 2- | | | | - | | | - | | | | | | | Unident, vert. | | | | | | · · · · · · · · · | | ************************************** | | | ··· | | | | | | | | | Unident. rib | | | | | **** | | | | | -, | | | | | | | | | | Unident. Innom. | | | | ··· | *********** | | | | <u> </u> | | | | 1 | | <u> </u> | | | | | Long Bone Frag. | 1 | | <u></u> | | | | | 2- | | | | | | | | | | 1 | | L.B.F. (bnt) | | | | | | **** | | | | | | | · | | | | | 1 | | L.B.F. (inc.) | | <u> </u> | | | | | 427 1 17 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 7-sca | 5-sca | 7-sca | 7-sca | 2-sca | 51-sca | 1-sca | | | | | TOTALS | 6- | .12- | 22- | 10- | 1- | 8- | .6- | 2– | 17- | 5- | 8– | 7– | 4- | 55- | 1 | | | =164 | A | المسمود | | | - | Į | | | | | ļ | | | <u>i</u> | <u>L</u> | | 23 | | | • | | | Та | ble 2 | Featur | re 10:E | lement | Distri | ibution | s (con | 't) | | | | | |-----------------|----------------|-------------|-----------|-------------|----------------|--------------|---------------------------------------|-------------|---------|---------------------------------------|----------|----------|-------------|----------|----------|--|----------|----------| | | Pisces
1222 | 1000 | 1222 | 1007 | Oyster
1211 | 1212 | 1217 | 1222 | 1223 | 1226 | 1227 | 1233 | 1234 | 1251 | | | | | | | 1222 | | | 1234 | 1211 | 1212 | 1217 | 1222 | 1223 | 1220 | 1227 | 1233 | 1234 | 1431 | | | <u> </u> | <u> </u> | | Cranium | 5 | 3 | 13- | 13- | | | | | | | L | | | | | | 1 | | | Maxillae | | | 7.1 | | | | | | | | | | | | | | | | | Molar | Premolar | | | | | | | | <u> </u> | | <u> </u> | | <u> </u> | <u></u> | <u> </u> | | <u> </u> | <u> </u> | | | Canine | | | | | | | | | | | <u> </u> | | | | | | | L | | Incisor | Mandible | | 1- | | 2- | | | | | | | | | | · | | <u> </u> | <u> </u> | L | | Molar | Premolar | | | | | | | | | | | | | | | | <u></u> | | | | Canine | | | | | | | | | | | | | | | I . | | | | | Incisor | | | | | | | | | | | | | | | | I | | | | Vertebrae | | 1- | | _8- | | | | | | | | | | | | | | · | | Kib | | 6- | 6- | 12- | | | | | | | [| | | | | |] | | | Sternum | Innominate | | | | | | | | | | | L | | | | | | | | | Clavical | Scapula | Humerus | Ulna | Radius | Carpal | Metacarpal | | | | | | | | | | | | | | | | 1 | | 1 | | Phalanx | | | | | , | | | | | | 1 | | <u> </u> | <u> </u> | | | | | | Femur | | | | | | | | | | | | | | | | 1 | | 1 | | Tibia | | | | | | | | | | | | | | | 1 | <u> </u> | | | | Patella | | | | | - | | | | | 1 | | | 1 | | | | 1 | | | Fibula | | | | | | | | | | 1 | | | | | 1 | | | | | Tarsal | | | | | | | | | | | | <u> </u> | <u> </u> | | 1 | | | | | Metatarsal | | | | | | | | | | | | | | | Ī | | | | | Phalanx | | | | | | | | | | | | | | - | | | | | | Unident, vert. | | | | | | | | | | 1 | | | | | | | 1 | | | Unident. rib | | | | | | | <u> </u> | | | · · · · · · · · · · · · · · · · · · · | | | <u> </u> | 1 | | 1 | | | | Unident. Innom. | | | | | | | | | | | | | | | | | , | | | Long Bone Frag. | | - | <u> </u> | | | ****** | | | | | | | <u> </u> | 1 | | 1 | | | | L.B.F. (bnt)
 | | | | - | 411.5.5 | | | | | | | <u> </u> | | | | | | | L.B.F. (inc.) | | 3.3.47.5 | | | | | · · · · · · · · · · · · · · · · · · · | | | | | | | | | | | | | | | | | 2-sca | 7- | 5- | 2- | 4- | 2- | 2- | 2- | 8- | 3- | 3- | 1 | 1 | | 1 | | TOTALS | 5- | 11- | | | | 5- | 2- | 4- | 2- | 2- | 2- | 8– | 3- | 3- | | | | =110 | | | | | المسمحتني | M | ****** | | | | | 1 | | | | | | | | | | ` | | | | | | | | | | | | | 1 | | ******** | 1 | | 1 | | | | | | | | | | | · · | | | | | | T | 1 | T | | | | | | | | | | | | | | | | | | | 1 | 1 | | | | | | | | | <u> </u> | | | | <u> </u> | | | | | <u> </u> | | <u> </u> | | | 25 | | | · | | | Та | ble 3] | Feature | 22(L | 1,L1): | Elemen | t Dist | ributi | ons | | | | | |---------------------------------|----------------|----------------|---------------------------------------|----------------|---|--|-------------------|--------------------------------|----------------|---------------|--|---------------------------------------|--|--------------|--|--|--|--| | Species | Gallus
1200 | Lg. Av
1203 | Egg
1200 | 1202 | Terra
1201 | 1204 | Morone
1203 | Pisces | 1201 | 1203 | Oyster
1201 | 1203 | | | | | | | | Cranium | | | | | | | _ | 1- | 1_ | | | | | | | | | | | Maxillae | | | | | | | | A COLOR | <u> </u> | | | | | | | | | | | Molar | | | | | | | | | | | | | <u> </u> | | | 1 | | | | Premolar | Canine | | | | | | | | | <u> </u> | | | | | | | | | 1 | | Incisor | | | | | | | | | | | | | | - | | | | | | Mandible | Molar | | | | | | | | | | | ļ | · · · · · · · · · · · · · · · · · · · | | | | | | | | Premolar | ********* | | | | | | | | | | | | - | | | | | | | Canine | | | | | | | | | | | | | | - | | | | | | Incisor | | | | | | | | | | ## | | | | | · · · · · · | | | | | Vertebrae | | | | | | | | | 1= | 3 | | · | | | | | | | | Rib | _1-
3- | | | | *************************************** | ···· | | | | | | | | | | | | | | Sternum | · · · | | | | | | | | | | | | | | | | | | | Innominate | | | | | | | | | | | | | | | | | <u> </u> | 1 | | Clavical | <u> </u> | | | | | | | Scapula | | | | | | | | | | | | . | | | | | ļ. ———— | | | H <u>umerus</u> | 1- | | | | | | * * * · · · · · · | | | | | | | | | | | | | U <u>lna</u>
Radius | | | | | | | ·· | | | | - | | ļ | | | | | | | Carpal | Metacarpal | | | | | | | | | | | | | | | | | | - | | Phalanx | | | | | , | · · · · · · · · · · · · · · · · · · · | | | | - | | | | | | | | | | Femur | Tibia | | | | | | | | | | | | | | | | ļ - | | | | | | | | | | | - | | | | | | | | | | | | | Patella | | | | | | | | | | | | | | | | | <u> </u> | | | Fibula | | | | | | · · · · · · · · · · · · · · · · · · · | | | | | | | | - | | | | | | Tarsal | | | | · · · · · | | | | | | | | | | | | | | | | Metatarsal
Phalanx | 1- | | - 80 11 11 11 11 | | ****** | ***** * * * ************************** | · ••••• | 4.1 | | ************ | | | · | | <u></u> | | | | | Unident, vert. | | | | | - | · | | ****************************** | | | | L | | | · · · · · · | | | | | Unident, vert. | | | | | <u></u> | | | | | ·, | | | | | | | | | | Unident. rib
Unident. Innom. | | | | | A | | | | | | | | | | | } | | | | Long Bone Frag. | | | | · | | | | | | | | · · · · · · · · · · · · · · · · · · · | ļ | | | | | } - | | L R F (bpt) | | 2- | | - | | **** | | | | | | <u> </u> | ļ | | | | ļ | | | L.B.F. (bnt)
L.B.F. (inc.) | | | · · · · · · · · · · · · · · · · · · · | | | | | | | | | | | | | - | | | | L.B.T. (Inc.) | | | | | | | | | | a.a | | 5- | | | | | | | | | | | <u>2-</u>
2- | 1- | 1-cara
1- | cara | ı <u>∠</u> -sca | 1 | 2- | 3- | 2-
2- | 5- | | 20 | | ļ | | | | TOTALS | 6- | 2- | ~~~ | 1- | 1 | | <u> </u> | 1- | | | | | | =28 | | | | + | | | | | | | | | | | ļ | - | - | | | ļ | | | | | | | | | | | | | | | | | | - | | | | | | | | | | | | | | A | | *** | | | | | | <u></u> | | | | <u> </u> | - | | | | | | | | | | | } | | | | ļ | | | | ļ | | | | | | | | | | - | | | | | | | | | ļ | ļ | | | Species | Bos
1207 | 1208 | Sus
1208 | 1208 | 1200 | 1210 | Caprin | Equus | Lg.Ma | 1000 | | | Rattus | Perom | Sm.ma | | | | |-----------------|-------------|----------|--|-------------|-------------|-------------|--------|-------|--|-------------|--------------|--|--|--------------|------------------|--|--|--| | Cranium | 1207 | 1200 | 1200 | 1200 | 1209 | 1210 | 1208 | 1208 | 1207 | 1208 | 1209 | 1210 | 1207 | 1210 | 1.208
2- | 1210 | | | | Maxillae | | | | | | | | | | | | | | | 2- | | <u> </u> | | | | | | | | | | | | | | ļ | ļ | | | | | | | | Molar | | | | | | | | | | | | <u> </u> | | | | | <u> </u> | ļ | | Premolar : | | | | | | | | | | | | | <u> </u> | | | <u> </u> | | | | Canine | | | | | | | | | | | | | | | | | | <u> </u> | | Incisor | | | 1- | | | 1- | | | | | | | | | | | | | | Mandible | | I- | | | | | | | | 1- | | 2- | 1-R | | | | | | | Molar | | | 1-(9) | 1- | | | | | | 2- | | | | | | | | | | Premolar | 1-(12) | 3-(12) | 2- | | 1(-) | | | | | | | | | | | | | | | Canine | | | | · | | | | | | | <u> </u> | | | | | | | | | Incisor | | 3- | 2– | | · | | | | | | | † | | i | | | | | | Vertebrae | | | | | | | | | | | | | 1 | 1- | | 1 | | · - | | Rib | | | | | | | 1- | **** | | (1)- | | † | | | | | | | | Sternum | | | | | | | | | * ****** * . * . * . * . * . * . * . * | 1.54 | | | ··· | | | - | | | | Innominate | | 2- | | | | | | | | | | | | | | | | | | Clavical | ~~~ | | | | | | | | **** * * *** | | | | | | | | - | | | Scapula | | | | | | 1- | | | | | | | - | | | | | | | Humerus | | | | | | | 1- | | | | | | | | | | | | | Ulna | · | 7 | | | | | - 1 - | | | | | | | | - | | | | | Radius | | 1-
1- | 1- | · | | | - | 1- | ****** | | | | | | | | | | | Carpal | | <u> </u> | 1- | | | | | | | | | | | | | | | | | Metacarpal | | | | | | | | | | | | **** | | | | | | | | Phalanx | | 1- | | |
 | | | | | | | | ļ | |
 | ļ | | <u> </u> | | Femur | | 1- | | | | | | | | | | | ļ | | | ļ | | | | Tibia | | | | | | 1 | | | | | | <u> </u> | | | <u> </u> | | ļ | ļ | | | | | | | | | 1- | | | | ļ | | | | ļ | | | | | Patella | | | | | | | | | | | | | | | | ļ | | | | Fibula | | | 1- | | ******* | | | · | A | | | | | | | <u> </u> | | | | Tarsal | | | | | | | | | | | ļ | | | | | <u></u> | | | | Metatarsal | | | 3.44.4. 00.00.00.00.00.00 .44 | | | | | | ***** | | | Arra | | | - - | | | | | Phalanx Phalanx | | • | ب محسنم | | | | | | 114 444 AUG | | | <u> </u> | | <u> </u> | | | | | | Unident, vert. | | | | | | | | | | | | 12- | | | | | <u> </u> | | | Unident, rib | | | | | | | | | | 2– | 1- | 9- | | | | | | | | Unident. Innom. | | | | 11 | | | | | ••• | | | | <u> </u> | | | | | | | Long Bone Frag. | | | | | | | | | 1 | 17-
3- | 1- | 16- | | | | 5- | | | | L.B.F. (bnt) | | | | | | | | | | 3– | 1- | 10- | | | | | | | | L.B.F. (inc.) | | | | | | | | | 2- | 14- | 1- | 14- | I | | [| | | | | | | | 18 | | ī | | | | | | | | | | | | | | | TOTALS | 1 | 12– | 8- | 1- | 1- | 3 | 3– | 1_ | 3= | 40- | 4- | 63- | 1- | 1- | 2- | 5- | | =146 | | | | | | | | | | | · | | | | | | | | | | | | | | - | | | •. | | | | | | | | | | | - | | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | - | | | | | | | | | | † | | | | | | | | | | | | | | | | | | | 1 | | | - | | | | | | | | | | | | | ***** | | | | | | | | | | | | Aves | Egg | Terrap | Morone | | Pisces | | T | Gastro | Oyster | | Ĭ | Ī | | | To mam | | | |-----------------|-------------|------------------|--------------|-------------|----------|----------|---|-------------|--------------|-------------|-------------|-----------|---------------|-------------|--------------|----------------|-------------|----------| | Species | 1210 | Egg
1210 | 1208 | 1208 | 1210 | | | 1210 | 1210 | 1208 | | | | | F-86 | Lg.mam
1245 | 1246 | | | Cranium | | | | 1 | 2- | 1- | | 2- | | | | | | | | | | | | Maxillae | Molar | | | | | | | | | 1 | | | | | | | | | | | Premolar | Canine | | | | | | | | | | | | | | | | | | <u> </u> | | Incisor | | | | | | | | | | | | | † | | | | | | | Mandible | | | | | | | · | <u> </u> | i | | | | | | | | | | | Molar | | | | | | | | | | | | <u> </u> | | | | | | | | Premolar | | | | | | | | <u> </u> | | | ··· | <u> </u> | <u> </u> | <u> </u> | | | | 1 | | Canine | | | | · · · · · · | | | | | | | | | | <u> </u> | | | | | | Incisor | Vertebrae | | | | | | | | | | | | | | <u> </u> | | | | · | | Rib | | | | | | | . | | <u> </u> | | | <u> </u> | | <u>-</u> - | | | | | | Sternum | | | | | | | | | | ***** | · · · · · | l | | · | <u> </u> | | | | | Innominate | Clavical | | | | | | | <u></u> | | | | =:/ | · · · · · | | | 1 | | | | | Scapula | | | | | | | | | | | | 1 | <u> </u> | | | | | | | Humerus | | | | | | | | | | | | | | | | | - | | | Ulna | | | | | | | | | <u> </u> | | | | | | | | | | | Radius | | | | | | | ·· ·· • | | ****** | | | | | | | | | | | Carpal | Metacarpal | | | | | | | ~ | | | | | | | | | | | | | Phalanx | | | | | | | | 1 | <u> </u> | - | • | | <u> </u> | | | | | | | Femur | | | | | | | | | | | - | | | | | | | | | libia | | | | | | | | | | | | 1 | | | | | | | | Patella | Fibula | | | | | | | | L | | | | | | | | | | | | Tarsal | Metatarsal | | | | | | | | | | | | | | | | | | L | | Phalanx | | • | | | | | | | | | | | | | | | | L, | | Unident, vert. | | | | | | | 4- | 7 | | | | | | | | | | | | Unident. rib | | | | | 44. | | 5 | 3– | | | | | | | | | | | | Unident. Innom. | | | | | •.,- | | | | <u> </u> | | | | | | | | • | | | Long Bone Frag. | 2 | | | | | | | | | | | | | | | 4- | | | | L.B.F. (bnt) | | | | | | بمد حصوت | مهر د د د د د د د د د د د د د د د د د د د | | | | | | | | | | | | | L.B.F. (inc.) | | | | | | | | | | | | | | | | | 1- | | | | MICHEL MICH | 2 <u>-</u>
2- | 2-cara
2- | 3-sca | 10-sca | | e parte and | | 1- | 1 | | | | | | | | | | TOTALS | 2– | 2- | 2- | 4 | 12- | 1- | 9- | 12- | 1- | I- | =46 | | | | <u> </u> | 4- | 1- | =5 | | | | | - | <u> </u> | a | | | | | | | | | ļ <u>.</u> | | | | | | | | | | | | | | | | | | <u> </u> | | | | | | | | | | | | | • | | | | <u> </u> | | <u> </u> | | ļ | | | | | | | | | | | | | | | | <u></u> | | | | | ļ | ļ | | | | | | | | | | | | | | | <u> </u> | <u>!</u> | | <u> </u> | ! | ļ . | 3 | L_ | | | ! | Bos taurus (Cow) Meat Portions. Figure 1. ## Sus scrofa (Pig) Meat Portions. Figure 2. # Ovis aries (Sheep) Meat Portions. Figure 3.